

Metodi Matematici per l’Ingegneria.
A.a. 2010-2011, sessione invernale, III appello

COGNOME e NOME _____ N. Matricola _____

Anno di Corso _____ Laurea in Ingegneria _____

Si risolvano gli esercizi : 1 2 3 4

ESERCIZIO N. 1. Usando il metodo dei residui, si calcoli

$$\int_0^{+\infty} \frac{\cos(ax)}{1+x^2} dx, a > 0.$$

RISULTATO

SVOLGIMENTO

ESERCIZIO N. 2. È data la funzione $f(x) = e^x$, per $|x| < \pi$. Si ricordi che $\sinh(a) = \frac{e^a - e^{-a}}{2}$.

(i) Si verifichi che la serie di Fourier di $f(x)$ è: $\frac{\sinh(\pi)}{\pi} + \frac{2 \sinh(\pi)}{\pi} \cdot \sum_{k=1}^{\infty} \frac{(-1)^k}{1+k^2} (\cos(kx) - k \sin(kx))$.

(ii) Si dica se la convergenza è puntuale o uniforme.

(iii) Valutando la funzione in $x = 0$, si calcoli il valore della serie numerica $\sum_{k=0}^{\infty} \frac{(-1)^k}{1+k^2}$.

COGNOME e NOME _____ N. Matricola _____

ESERCIZIO N.3. Si calcoli la trasformata di Fourier di $f(x) = \frac{1}{x^2 + x + 1}$. Si valutino di conseguenza le trasformate di $f''(x)$ e di $e^{iax}f(x)$.

RISULTATO

SVOLGIMENTO

ESERCIZIO N. 4. È data l'equazione differenziale lineare $y'' + 5y' + 6y = f(t)$. Si determini

- (i) la risposta impulsiva $h(t)$, cioè relativa a $f(t) = \delta(t)$ (dove $\delta(t)$ è la delta di Dirac),
(ii) la risposta forzata con condizioni iniziali nulle relativa a $f(t) = \cos(t)u(t)$ (dove $u(t)$ è la funzione gradino).

RISULTATO

SVOLGIMENTO